First-principles thermodynamics specific heat of Mo from density functional theory molecular dynamics simulations Ann E. Mattsson Multiscale Dynamic Materials Modeling Sandia National Laboratories Albuquerque, NM 87185-1322 In collaboration with: Thomas Mattsson, SNL Nils Sandberg, Royal Institute of Technology, Sweden, Rickard Armiento, University of Bayreuth, Germany (now at MIT). E-mail: aematts@sandia.gov Web: http://dft.sandia.gov/ # Why would we need expensive first principles thermodynamics? Let us take a look at vacancy diffusion. ## Vacancy mediated diffusion is the main mechanism for mass transport in solids - Vacancies are important for: - Self-diffusion - Defect migration. - Solid phase transformations. - Segregation of phase and alloy boundaries. - Radiation damage - Aging of materials - Phase stability - Process aware materials modeling ## Vacancy mediated diffusion is the main mechanism for mass transport in solids Without the vacancy, there is little hope of moving pieces in the puzzle. - Vacancies are important for: - Self-diffusion - Defect migration. - Solid phase transformations. - Segregation of phase and alloy boundaries. - Radiation damage - Aging of materials - Phase stability - Process aware materials modeling ## Self diffusion in fcc Al: T=0K DFT + EAM anharmonicity at high T, is quantitative 2002 0K-DFT w surface corrections + Ercolessi-Adams: S_F 2008 0K-DFT w surface corrections + DFT (0K): S_F N. Sandberg, B. Magyari-Kope, T.R. Mattsson, PRL **89**, 065901 (2002). M. Mantina, et al. PRL **100**, 215901 (2008). Sandia **National** #### Self diffusion in bcc Mo: T=0K DFT + Finnis-Sinclair model potential: not even close! Activation + formation energy Just fine at low temperature # We need first principles also at high temperature: Temperature: We need to do first principles molecular dynamics (MD). Horribly expensive calculations: - We need big and fast computers - Even so, we need as fast a method as possible - DFT only sensible first principles method - All electron and hybrids are out of question, they are too slow for MD. - Pseudo-potentials and sensible and fast exchange-correlation functional needed. - We have VASP 5 on Red Storm - VASP 5 includes the AM05 functional (Armiento and Mattsson, PRB **72**, 085108 (2005)). Sandia #### What we know about AM05 so far • AM05 excellent for solids, with a substantial improvement over LDA and PBE. See Haas et al, PRB **79**, 085104 (2009) for the most comprehensive testing to date. AM05 performs as best hybrids for solids: Comparison of Mean Absolute Errors (MAE) for lattice constants and bulk moduli Mattsson et al, JCP **128**, 084714 (2008). - Contrary to "GGA for solids", AM05 is not specifically designed for solids, but does, for example, molecular reactions almost as well as PBE (MAE 8.08 kcal/mol vs 7.63 kcal/mol on 80+ reactions from the G2 set) (to be published). - Spin version of AM05 has been available for a while (results in for example Haas et al). Article describing spin-AM05: PRB 79, 155101 (2009). #### What we know about AM05 so far AM05 has no van der Waals, not even faulty. See Haas et al: Faulty van der Waals in e.g. LDA and PBE, can give highly irrelevant results. AM05 results can be corrected post-processing, and AM05 results can be trusted in compression. FIG. 3. (Color online) Total energy of graphite vs the lattice constant c (the interlayer distance is c/2). The in-plane lattice constant a was kept fixed at the experimental value (2.464 Å) for all values of c. The minima for the AM05 and TPSS functionals are either much larger than 15 Å or absent. The vertical dashed line represents the experimental lattice constant (c_0 =6.71 Å). PHYSICAL REVIEW B 79, 085104 (2009) TABLE III. Equilibrium lattice constant (in Å, a_0 for Ne and Ar, and c_0 for graphite). The Strukturbericht symbols are indicated in parenthesis. | Method | Graphite (A9) | Ne (A1) | Ar (A1) | |--------|---------------|-------------------|-------------------| | LDA | 6.7 | 3.9 | 4.9 | | SOGGA | 7.3 | 4.5 | 5.8 | | PBEsol | 7.3 | 4.7 | 5.9 | | PBE | 8.8 | 4.6 | 6.0 | | WC | 9.6 | 4.9 | 6.4 | | TPSS | >15 | 4.9 | 6.4 | | AM05 | >15 | >5.5 | >6.7 | | Expt. | 6.71a | 4.47 ^b | 5.31 ^b | ^aReference 76. ^bReferences 77–79. Subroutines for implementation into several types of DFT codes are available at http://dft.sandia.gov/functionals/AM05.html Sandia **National** #### Self diffusion in bcc Mo: T=0K DFT + Finnis-Sinclair model potential: not even close! Activation + formation energy Just fine at low temperature #### Self diffusion in bcc molybdenum #### Self diffusion coefficient Mo - Extensive DFT-MD simulations - AM05 and PBE XC-functionals. - •127 Mo atoms for 30 ps - Follow the hopping motion of the vacancy, calculate self-diffusion - Very demanding simulations, millions of CPUhours. - AM05 quantitative results over 11 orders of magnitude. - AM05 considerably improved accuracy compared to PBE. Quantifying the anomalous diffusion of molybdenum by first-principles simulations TR Mattsson, N. Sandberg, R. Armiento, AE Mattsson # Now we can start thinking about thermodynamics Specific heat at constant volume: $$C_V = \left(\frac{\partial U}{\partial T}\right)_V$$ Calculate internal energy U at constant volume at different temperatures Compare to experiment: C_p is measured 24 0.0 0.2 0.1 0.3 ## BCC metals display anomalous heat capacity Heat capacity (C_V) for Mo 0.5 Homologous temperature 0.6 0.7 First-principles Density Functional Theory (DFT) simulations - Finite-temperature DFT crucial - AM05 XC-functional - 128-250-432 Mo atoms - 90% of an-harmonicity captured - Experimental uncertainties Al - small, but noticeable An-harmonic contribution First-principles thermodynamics 0.8 0.9 1.0 #### **Summary** - For systems and properties where electronic temperature effects are large there is, for the moment, no good alternative to DFT-MD. - To gain enough confidence in the outcome of these demanding calculations, care is needed in choice of code and in particular exchange-correlation functional. - However, accurate first principles thermodynamics is possible. - AM05 is an accurate and fast functional for solids. - The subsystem functional scheme used to create AM05 promises to be valuable for creating functionals for problematic areas of DFT, such as for Molecular Crystals and Actinides. - Since AM05 is so different it is a good complement to more standard functionals like LDA and PBE for estimating error bars. - With improved accuracy of functionals, new standards for acceptable numerical errors will emerge. (You cannot blame the functional National laborator any more). #### Thanks! ### For your attention. In collaboration with: Thomas R Mattsson, SNL Nils Sandberg, Royal Institute of Technology, Sweden, Rickard Armiento, University of Bayreuth, Germany (now at MIT). #### Reprints available at: www.cs.sandia.gov/~aematts/publicationlist.html and dft.sandia.gov/functionals/AM05.html **Questions? Comments?** ### End